


AIRS PERFORMANCE DURING SPACECRAFT THERMAL VACUUM (TVAC) TESTING

Thomas S. Pagano November 8, 2001


Agenda


- TVAC Accomplishments and Timeline
- Performance Results
 - Special Test Results
- Summary and Conclusions


TVAC ACCOMPLISHMENTS AND TIMELINE


TVAC WAS A MAJOR MILESTONE FOR AIRS


- •TRW testing showed no influence from spacecraft or other instruments
- •AIRS performed extremely well. No instrument related anomalies detected
- •AIRS runs cooler than expected. This means better potentially longer mission life.


THANKS TO THE TVAC TEST TEAM FOR THE LONG HOURS AND EXCELLENT EFFORT


Your efforts have allowed us to demonstrate that we can successfully operate the AIRS instrument in orbit and characterize its performance!

(SPECIAL THANKS TO THE MANY OTHERS WHO CONTRIBUTED BUT WERE NOT ABLE TO MAKE THE PHOTO)


THERMAL VACUUM TESTING AT TRW TOOK ALMOST 47 DAYS


AIRS TVAC ACCOMPLISHMENTS


AIRS instrument and all subsystems performed extremely well

Accomplishments include:

- Earth Shield deployed as commanded
- Detector dewar vacuum integrity test verified no change from BAE tests
- Coolers work very efficiently and reliably for long periods of time when left undisturbed.
- Scanner can be started and operated at a lower temperature
- Focal plane is fully operational and shows gain ratios equivalent to BAE test data
- AMA can be commanded to known position and works as expected
- Spectrometer thermal control can be maintained with high stability
- Performance sensitivity to thermal state (nominal temp and gradients) characterized
- The AIRS spectrometer can be maintained at a lower temperature set point
- AIRS operation procedures work as designed
- Special Calibration Tests work as designed

CONCERNS / LIENS

- On-orbit outgassing plan and timeline needs to be reviewed to prevent ice formation on foreoptics
- Spacecraft initiated time jams cause major disruptions to the normal operation of AIRS.
- AIRS on-orbit thermal model must be updated based on the new thermal data set


AIRS INSTRUMENT PERFORMANCE RESULTS


SPECIAL CALIBRATION TEST SEQUENCES (STS) A KEY ELEMENT OF IN-FLIGHT CAL PLAN


- Transfer pre-flight calibration to in-orbit configuration
 - Same tests performed pre-flight at TRW and in-orbit
 - Tests are traceable to pre-flight calibration using NIST traceable sources
 - Check location of spectral response functions
 - Re-establish instrument linear radiometric response
- Discover and quantify potential new sources of stray light and noise
 - Stray light in the space viewport
 - Determine orbital dependence of noise
 - Set Radiation Circumvention Levels
- Correct for launch environmental changes
 - Adjust AMA for AB Balance and Spectral Centering


TWELVE SPECIAL TEST OBTAIN KEY MEASUREMENTS


Test ID	Name	Description	Measurement Obtained
		Establish normal DCR and Lamp operation.	Focal Plane Model
	Normal Mode / Special	Flag data for special events	Geolocation
AIRS-C1	Events	Earth Scene targets of opportunity.	SST Acquisitions
			Radiometric Gains
		Cycles through A, B and A/B Optimum Gains and	NEdT
AIRS-C2	Guard Test	acquires data.	Spectral FP Model (Parylene)
AIRS-C3	Channel Spectra Phase	Heat and cool spectrometer by ±1K	Phase of Channel Spectra
		AMA is moved to the desired x (spatial) and y	AB Balance
AIRS-C4	AMA Adjust	(spectral) position.	Spectral Adjust
AIRS-C5	OBC Cool	Blackbody heater is turned off	IR Linearity
		Integration time is varied on readout while	
AIRS-C6	Variable Integration Time	scanning	Electronics Linearity
		-	Noise Behavior (Pops, FPN, etc)
AIRS-C7	Space View Noise	The scan mirror is stopped and parked at OBCs	Drift Characterization
		Same test as AIRS-C7 but with radiation	
AIRS-C8	Radiation Circumvention	circumvention turned on.	Threshold Levels
			Stray Light
AIRS-C9	Scan Profile	Slow part of scan rotated to OBCs	Calibrator Centration
		Each of the three lamps are exercised by user	
AIRS-C10	Lamp Operations	command.	VIS Gains, VIS Noise
		Focal Plane Power is Cycled	FPA Functionality
AIRS-C11	Warm Functional	Test Pattern Gain Table Loaded	Data Stream Verification
AIRS-C12	Cold Functional	Same as AIRS-C11 except performed cold.	FPA Functionality


MANY PATHS USED TO OBTAIN CAL DATA PRE-FLIGHT AND DURING FLIGHT


C1: NORMAL MODE IMAGERY OF NADIR PANEL LOOKS GOOD


NADIR PANEL TEMPERATURE


- C1 TEST USED TO EXPEDITE DATA AND INITIATE DCR AND PERIODIC LAMP OPERATIONS
- TVAC VERIFIED PROPER OPERATION

^{*}Small circles identify places where software displays spectra. Please ignore.


C1: PREDICTED SATURATION LEVELS COMPUTED BASED ON A/D SATURATION


M1 AND M2
DETECTORS MAY
SATURATE PRIOR
TO A/D SATURATION


C2: FIRST OBSERVATIONS OF GAINS IN TVAC SHOWED ICING OF OPTICS


- •ICE GONE AFTER OUTGASSING
- •REQUIRED ELEVATED TEMP OPERATION UNTIL ICE DISSIPATED
- •ICE TRANSMISSION SPECTRUM


C2: NEDTs COMPARABLE WITH THOSE TAKEN AT BAE SYSTEMS


C3: EXCELLENT GAIN STABILITY AND FIDELITY ALLOW CHANNEL SPECTRA PHASE DETERMINATION WORK IN PROGRESS


Oscillations due to channel spectra phase change with optics temperature (appx 3° here)


C5: OBC FLOAT TEST PROVES ABILITY TO MEASURE ON-ORBIT NONLINEARITY


C7: SHOWS MOST DETECTORS HAVE GAUSSIAN NOISE


STARE AT SPACE OR OBC AND COLLECT NOISE SAMPLES


NO FIXED
PATTERN NOISE
OBSERVED

>25,000 NOISE SAMPLES ACQUIRED

NUMBER OF EVENTS > 2, 3, 4 SIGMA COUNTED


THRESHOLDS
DEFINED TO
SELECT A AND B
DETECTORS


C7: SOME SCENE DEPENDENCE OF NENS FOR M1 AND M2


Noise data acquired staring at OBC and SV independently give signal dependence on noise


SV SUBTACTION TECHNIQUE AFFECTS SCENE CORRELATION ERROR


At-launch technique

- Subtacts median of 8 space views (offset) per scan line from all footprints in the scan line.
- A new offset is calculated for each scan line
- Results in more noise along track than along scan because all footprints use same space view offset

Alternate technique

- Offset calculated as fit to offset for all scans in the granule
- All scans share a common space view functional dependence
- Results in lower noise correlation error for well behaved detectors
- Expect difficulties when we have DCR or moon in the viewport
- Increases the noise for channels with higher 1/f noise


C8, C9, C10 SPECIAL TESTS RESULTS


- C8: Radiation Circumvention Test
 - Acquired thresholds for one channel per module
 - Should be adequate to set levels for all channels
 - Requires final setting in orbit in radiation environment
- C9: Scan Profile Test
 - Rotated scan profile allows us to measure stray light on onboard calibrators
 - Test run successfully and data show no anomalies
- C10: Vis/NIR Lamps
 - Lamps worked well. Vis/NIR responses as expected
 - Longer than expected turn on transients require longer wait time after lamp turn on prior to calibration


SUMMARY AND CONCLUSIONS


- The AIRS instrument performed exceptionally well in T/V
- No problems encountered with AIRS instrument
- We learned a tremendous amount about the instrument
 - Temperature stability requirements
 - Noise behavior
 - Alignment methods (AMA)
 - Spectral and Radiometric Sensitivity
 - Techniques for characterization of performance in orbit
 - Some test procedures need modification
- Special Test Procedures will be performed again during A&E phase and will allow traceability of performance from pre-flight to in-orbit